Maryland Primary Care Program: Behavioral Health Integration

Billing and Coding

Program Management Office

What do we mean by Behavioral - Health?

- Mental health and substance use disorders
- Focus on most common and most harmful diagnoses in the primary care setting:
 - Mental health in particular <u>depression</u> and <u>anxiety</u>
 - Substance use disorders in particular <u>alcohol</u> and <u>opioids</u>

Why Behavioral Health Integration?

- Often overlooked
- Frequently worsens co-morbid conditions
- Few existing programs in primary care
- Opioid Crisis- 4th leading cause of death in Maryland
- Frequent cause of avoidable ED and Hospital admission
- Emergency room visits in Maryland fell 8 percent from 2013 to 2016, but the number of patients with behavioral health problems jumped 18.5 percent. Such cases now make up roughly a quarter of all emergency visits in Maryland.
- Key feature in MDPCP and required to move to track 2

Overview of Series

- 1. Overview
- 2. Build your team
- 3. Choose what's best for your practice
- 4. Establishing workflows for treatment and referral
- 5. Recruiting Resources
- 6. Registry and Data
- 7. Collaborative Care Model
- 8. SBIRT and MAT
- 9. Coding and Billing

BHI Overview

Screening (universal)

- Registry creation/maintenance
- Risk stratification

Treatment

- Counseling Behavioralist
- Medication Clinician
- Coordination Care Manger

Referral (as needed)

- Psychiatry
- Addiction Specialist

- Coding and billing
- Communication across providers
- Quality assurance

BHI Team

BHI Workflows for Billing

Billing Arrangements

- Level of Effort and tasks may differ based on arrangement
 - Revenue Cycle Management (RCM)
 - Practice management program
 - Independent vs owned
 - Part of larger system

Overview of Coding for BHI-

- Visits: same as for other conditions
- HPI, ROS, Past Family/Social, Exam, MDM: same as for other conditions
- Screening:
 - SUD screening (other than tobacco): W7010
 - Depression screening: CPT 99420 (HCPCS G0444)
 - Screening for other disorders: Z13.89
- Treatment:
 - Brief intervention (see SBIRT slide)
 - MAT (see MAT slide)
 - Counseling (by behavioral health specialist or via CoCM)

Note: Diagnosis Codes for Dementia, Substance Use Disorder, or Severe and Persistent Mental Illness are included in Appendix E of the MDPCP Payment Methodology

SBIRT Billing Codes

Medical Assistance (Medicaid)- As of 2017			
Billing Code	Description	Reimbursement	Notes
W7010	Alcohol and/or substance (other than tobacco) use disorder screening; provideradministered structured screening	\$17.13	
W7020	Alcohol and/or substance (other than tobacco) use disorder intervention; greater than 3 minutes up to 10 minutes	\$5.71	
W7021	Alcohol and/or substance (other than tobacco) use disorder intervention; greater than 10 minutes up to 20 minutes	\$11.42	
W7022	Alcohol and/or substance (other than tobacco) use disorder intervention; greater than 20 minutes	\$22.36	

SBIRT Billing Codes

Private Insurance- As of 2016			
Service Billing Code	Service Description	Reimbursement	Notes
99408	Alcohol and/or substance abuse structured screening and brief intervention services; 15-30 min.	\$33.41	Reimbursement rates subject to change based on insurance carrier and plan type.
99409	Alcohol and/or substance abuse structured screening and brief intervention services; greater than 30 minutes.	\$65.51	Reimbursement rates subject to change based on insurance carrier and plan type.

Medicare- As of 2017			
Service Billing Code	Service Description	Reimbursement	Notes
G0396	Alcohol and/or substance abuse structured screening and brief intervention services; 15-30 min.	\$29.42	
G0397	Alcohol and/or substance abuse structured screening and brief intervention services; greater than 30 minutes	\$57.69	

MAT Billing/Coding

Procedure Code	Service Description	Rate	Unit
99201	MAT Initial Intake (Evaluation and Management, including Rx - Minimal, new patient)	\$45.37	Per Visit
99202	MAT Initial Intake (Evaluation and Management, including Rx - Straight forward, new patient)	\$76.01	Per Visit
99203	MAT Initial Intake (Evaluation and Management, including Rx - Low complexity, new patient)	\$109.40	Per Visit
99204	MAT Initial Intake (Evaluation and Management, including Rx - Moderately complex, new patient)	\$166.09	Per Visit
99205	MAT Initial Intake (Evaluation and Management, including Rx - Highly complex, new patient)	\$208.77	Per Visit
99211	MAT Ongoing (Evaluation and Management, including Rx - Minimal)	\$21.99	Per Visit
99212	MAT Ongoing (Evaluation and Management, including Rx - Straight forward)	\$44.57	Per Visit
99213	MAT Ongoing (Evaluation and Management, including Rx - Low complexity)	\$73.65	Per Visit
99214	MAT Ongoing (Evaluation and Management, including Rx - Moderately complex)	\$108.50	Per Visit
99215	MAT Ongoing (Evaluation and Management, including Rx - Highly complex)	\$146.22	Per Visit

- Any DATA 2000 Waived Practitioner (MD, NP, PA) and Local Health Department with DATA 2000 Waived Practitioners
- High rates because MAT is first-line treatment for opioid use disorder (*N Engl J Med 2019*; 380:772-779)

Collaborative Care Billing Codes

- 99492 (formerly G0502) First 70 minutes in the first calendar month for behavioral health care manager activities, in consultation with a psychiatric consultant and directed by the treating provider.
- 99493 (formerly G0503) First 60 minutes in a subsequent month for behavioral health care manager activities
- 99494 (formerly G0504) Each additional 30 minutes in a calendar month of behavioral health care manager activities listed above.
- 99484 (formerly G0507) Care management services for behavioral health conditions At least 20 minutes of clinical staff time per calendar month.

CPT	Description	Payment/Pt (Non-Facilities) Primary Care Settings	Payment/Pt (Fac) Hospitals and Facilities
99492	Initial psych care mgmt, 70 min/month - CoCM	\$161.28	\$90.36
99493	Subsequent psych care mgmt, 60 min/month - CoCM	\$128.88	\$81.72
99494	Initial/subsequent psych care mgmt, additional 30 min CoCM	\$66.60	\$43.56
99484	Care mgmt. services, min 20 min – General BHI Services	\$48.60	\$32.76

^{*}Please note actual payment rates may vary. Check with your billing/finance department.

Quality Measures: NQF-0004

Numerator is based on two metrics:

- 1. Initiation of treatment within 14 days.
- 2. Engagement of treatment with at least two additional services related to SUD diagnosis within 30 days from initial visit

Denominator: patients at least 13 years-old who were diagnosed with a new episode SUD during the first 10 and 1/2 months of the measurement year (e.g., January 1-November 15).

Coding Compliance and Audits

- Outgoing samples
- Working denials
- Quarterly reviews
- Provider education

Thank you!

Updates and More Information:

https://health.maryland.gov/MDPCP

Questions: email mdh.pcmodel@Maryland.gov

Select References

- "CPC+ Behavioral Health Integration Requirement 2019." Center for Medicare and Medicaid Innovation. October 2018.
- Unutzer, Jurgen. "Which Flavor of Integrated Care?" <u>Psychiatric News.</u> Oct 16, 2014. https://psychnews.psychiatryonline.org/doi/full/10.1176/appi.pn.2014.10b25. Accessed October 18, 2018.
- "CoCM Behavioral Health Care Manager: Sample Job Description, Typical Workload & Resource Requirement." AIMS Center, Unviersity of Washington Psychiatry & Behavioral Sciences. http://aims.uw.edu/sites/default/files/CareManagerJobDescription_0.pdf. Accessed October 18, 2018.
- "Frequently Asked Questions about Billing Medicare for Behavioral Health Integration (BHI) Services." Center for Medicare and Medicaid Services. April 17, 2018. https://www.cms.gov/Medicare/Medicare-Medicare-Fee-for-Service-Payment/PhysicianFeeSched/Downloads/Behavioral-Health-Integration-FAQs.pdf Accessed October 18, 2018.
- "MDPCP Payment Methodologies for 2019 1.0p. Appendix E: Diagnosis of Dementia, Substance Use Disorder, or Severe and Persistent Mental Illness." Center for Medicare and Medicaid Innovation. December 2018.
- Kohl R, Calderon K, Daly S, et al. "Integrating Behavioral Health into Primary Care: Lessons Learned from the Comprehensive Primary Care Initiative." TMF Health Quality Institute. https://www.tmf.org/LinkClick.aspx?fileticket=gSv9OHvF_W8%3D&tabid=271&portalid=0&mid=741&forcedownload=true. Accessed October 18, 2018.
- Zivin K, Miller BF, Finke B, et al. "Behavioral Health and the Comprehensive Primary Care (CPC) Initiative: findings from the 2014 CPC behavioral health survey." BMC Health Services Research (2017) 17:612.
- Sordo, Luis, et al. "Mortality risk during and after opioid substitution treatment: systematic review and meta-analysis of cohort studies." BMJ. 357 (2017): j1550.

